

LRO Project Science Working Group East-West Center November 28, 2006

The Journey Begins...

- Training for Apollo astronauts on Mauna Kea, Mauna Loa and the Ka'u Desert.
- Development of world-class astronomical facilities, with investments of over \$1 billion supporting 13 international observatories.

The Journey Begins...

 Pioneering achievements in planetary geosciences, advanced satellite communications, and space-based remote sensing.

The Journey Continues...

- Mauna Kea Science Reserve renown as world's premier site for astronomy & astrophysics, supporting groundbreaking studies of galaxy and star formation, interstellar matter, stellar evolution and cosmology.
- Science City on Maur supports nation's largest space surveillance site, with electro-optical sensors for tracking satellites, orbital debris, and astronomical objects.

The Journey Continues...

 University of Hawaii home to over 40 NASA Pls supporting basic and applied research, including development of new space-based technologies for ocean and environmental monitoring and studies of solar system objects from space.

 PMRF provides world's largest multi-environment range supporting surface, subsurface, air and space operations.

 The University of Hawaii is applying resident expertise in adaptive optics, lidar/laser technology and remote sensing to develop and commercialize advanced sensor technologies for:

- >astronomical research
- atmospheric/oceanic monitoring, modeling and forecasting
- >terrestrial/coastal resource mapping
- >disaster management and mitigation

 Local companies working to develop new commercial
 products and services to support:

- atmospheric monitoring and weather forecasting
- land and coastal resource assessment
- advanced air traffic control
- air defense and military command & control systems
- advanced optical communications and electro-optical tracking systems

- Major aerospace corporations have the potential of expanding operations in Hawaii as a bridge to Asia-Pacific markets.
- Emphasis on the development and delivery of advanced systems for aviation maintenance and training, air traffic control, satellite communications, and space tracking, surveillance & reconnaissance.

- Mid-Pacific, near equatorial location and long-standing ties with nations throughout the Asia-Pacific region make Hawaii an ideal location for commercial space launch activities

 including land, sea, and air-based operations.
- Only state in the nation from which payloads may be launched into any orbit, polar or equatorial, without overflying populated areas.
- University of Hawaii and several overseas companies currently pursuing research and commercial launch options from Hawaii.

Japan-U.S. Science, Technology & Space Applications Program

 A unique association of scientists, business executives, government officials, educators and students from Japan and the United States promoting bilateral collaboration in the public and commercial use of space-related science and technology.

 Project teams focus on the design, development and implementation of advanced programs supporting robotic and human space exploration (e.g., satellite communications, spacebased remote sensing, space power systems, small satellite and launch infrastructure development).

Japan-U.S. Science, Technology & Space Applications Program

Institutional Representation

Delegate Affiliation

2006 JUSTSAP Sponsors/Associates

Alliance for Commercial Enterprises in Space

ARTEMIS Innovation Management Solutions, LLC

Auburn University

The Boeing Company

Center for Space Nuclear Research

Center for Space Power

The Colorado School of Mines

Consulate General of Japan - Hawaii

Dept. Of Business, Econ. Dev. & Tourism/State of Hawaii

Enterprise Honolulu

The Futures Channel

The George Washington University

Geohazards Consultants International

Hawaii Island Economic Development Board

Hawaii Space Grant College

Institute for Unmanned Space Experiment Free Flyer (USEF)

International Space University

International Ventures Associates, Ltd.

JAMSS America, Inc.

Japan Aerospace Exploration Agency (JAXA)

Japan Manned Space Systems Corporation

Japanese Space Forum

JUSTSAP Japan Association

Kobe University

Lockheed Martin Space Systems

Lunar Transportation Systems, Inc.

Nagaota University of Technology

NASA Jet Propulsion Laboratory

NASA Johnson Space Center

NASA Kennedy Space Center

NASA Marshall Space Flight Center

National Institute of Advanced Industrial Science and Technology

National Institute of Information and Communications Technology

NEC TOSHIBA Space Systems, Ltd.

NT Space

Off Earth - WPT

Omnisat, LLC

PEACESAT

Raytheon Company

Rensselaer Polytechnic Institute

Rocketplane Kistler

Rutgers University

Science Applications International Corp. (SAIC)

The Space Foundation

SPACEHAB, Inc.

Spacepartnerships.com

Texas Center for Advanced Materials - University of Houston

Tokyo Institute of Technology

UH Hilo Conference Center

University of Hawaii

Institute for Unmanned Space Experiment Free Flyer (USEF)

Wood Associates

• JUSTSAP

Japan-U.S. Science, Technology & Space Applications Program

- Provided a unique forum for dialogue and exchange on multinational space research and policy.
- Facilitated collaborative ventures between Japan and the United States. For example:
 - Development/demonstration of first trans-Pacific high data rate (155 mbps) seamless satellite-fiber optic communications bridge between Japan and the U.S.
 - Microgravity experiments aboard the U.S. Space Shuttle to test the efficiency of manufacturing new products in a zero-G environment.
 - Innovative data-base networking to support collaborative disaster management protocols throughout the Asia-Pacific Region;
 - University Space Systems Symposium providing mentorship opportunities for the next generation of space scientists and entrepreneurs.

Advanced Communications

Japan-U.S. Science, Technology & Space Applications Program

Current JUSTSAP Organization

International Space Station Commercial Utilization (ISSCU)

 JUSTSAP, as an independent non-profit organization comprised of governmental, university and private sector representatives, is wellpoised to identify/evaluate commercial options for future management/operation of ISS.

- ISSCU Project Team will explore various commercialization options – e.g., a 'quasi government' corporation, owned by nation states in proportion to investment/usage, with business structure for commercial development (e.g., COMSAT'/INTELSAT).
- Potential long-term impacts on space commerce (e.g., on biotech, energy production, pharmaceuticals, tourism) and as "staging post" for future space exploration.

Space Energy System (SES)

• Energy production a key component for human settlement of our moon and beyond, and a critical resources for sustaining life on earth.

- Projects to advance energy production technology (e.g., ISRU-enabled production of solar cells, power beaming; methodologies for producing He3 from the lunar regolith).
- SES projects will utilize PISCES resources/infrastructure provided by Pacific International Space Center for Exploration Systems currently under development by JUSTSAP and the State of Hawaii.

JUSTSAP

Japan-U.S. Science, Technology & Space Applications Program

A Proposal by the Japan-U.S. Science, Technology and Space Applications Program (JUSTSAP) to Establish a Center for Astronaut Training, Aerospace Education, and Space Exploration Systems Development in the State of Hawaii

Pacific International Space Center for Exploration Systems (PISCES)

- PISCES is being designed as an international center for aerospace education, astronaut training, and research and development of innovative space exploration systems to support future robotic and human missions to our moon, Mars and beyond.
- A major goal of PISCES will be to provide remote groundbased analog capabilities to assist in the development, integration and testing of space exploration technologies.

The PISCES Vision

A simulated Lunar Outpost on the Big Island with support programs/facilities statewide

- Located on lunar-like terrain on volcanic soils.
- Supporting research and development, pilot-scale testing, technology demonstrations, astronaut training, human and robotic capabilities, visitor experiences and public education for space exploration and settlement.
- Hosting Japan-U.S. collaborative projects sponsored by public and private sectors in both countries.
- Learning to live off the land in a hostile environment.

Why Hawaii? Location, Geology, People

- Mid-Pacific location
- Unparalleled analog environment for Junar and Martian surface simulation
- International culture; ties with Asia-Pacific communities
- Strong and growing science and engineering at University of Hawaii at Manoa and Hilo
- Rapidly developing aerospace industry

1 km

Geological Features

Varied Physical Environments

- Graters
- Deep Leposits of Volcanic Ash
- Underground Systems
- Long Distance Traverses

Facilities

General Features of PISCES

- Research Laboratories, Solar Power Systems (gridindependent), Rover Terrain, ISRU Pilot Plants, Life Support Systems, Habitats, Communications Networks, Classrooms, International Visitor Center.
- Staff for Operations, Support, Research and Instruction, with Visiting Scientists.
- Machine Shops, Electronics Shop, Rapid Prototyping, Spare Parts, Living Quarters.
- Accessible to Users and the General Public.

A Credible Scientific Attraction

Visitor Experiences

- Immersion in the environment it will look "lunar".
- Analog lunar mission experience; a day at a lunar base.
- Real-time operations of complex systems (e.g. teleoperated rovers).
- Interaction with researchers; informed feedback.
- Special space education programs for all ages in space exploration and settlement, space technology, operations and safety.

Goals of PISCES

- Provide testbed for demonstration, evaluation and validation of technologies (e.g., ISRU, robotics, habitats, surface operations, communications, remote sensing, imaging) to support future robotic and human missions to our moon, Mars, and beyond.
- Train future scientists, engineers and other professionals engaged in space exploration research.
- Conduct in-field training programs for astronauts from the United States, Japan, and other nations.

Goals of PISCES

- Coordinate international meetings of space professionals in Hawaii for design, development and implementation of space research programs (e.g., establishing a lunar observatory on the far side of the Moon).
- Catalyze aerospace education programs in local secondary schools, community colleges, and universities statewide.

Benefits of PISCES

- Isolated environments for lunar/Martian habitat and operations simulations.
- Dry and surface-hostile settings for planetary surface research & demonstrations including:
 - High and low temperature range/extremes
 - Extra-fine lunar-simulant soils between volcanic peaks
 - Rugged terrain setup and sustained operational challenges
 - Advanced communications links (fiber and satellite)
 - Access to abundant energy and other natural resources

Benefits of PISCES

- Credible simulations will provide opportunities to develop/ test/evaluate new technologies, standardize space subsystems and interfaces, and promote greater reliability and safety in systems and operations (critical, given the remoteness/isolation of space exploration environments).
- Responds to U.S. Public Law 109-155, sec. 504 (NASA authorization legislation) regarding Ground Analog Facilities, involving local populations and private sector partners.
- Effective multinational linkage/coordination, providing ideal venues for innovative multinational collaboration in space science, education, and exploration systems development.

PISCES Development

 State will coordinate fundraising effort to acquire land and build infrastructure during early years.

- PISCES projected to be self-sufficient after five years, with steady-state support from:
 - ➤ Direct funding of proposals through PISCES based on competitive selection in space research and technology development programs of interest to government and industry.
 - Overhead returns from participating universities, with user fees for unique costs, based on the needs of the users and their ability to pay.
 - >PISCES education and outreach programs.

By Act of Hawaii State Legislature

Hawaii Concurrent (Senate/House) Resolution

"Encouraging the Legislature, the Administration, the University of Hawaii, and Hawaii's congressional delegation to work collaboratively with the National Aeronautics and Space Administration, the Japan Aerospace Exploration Agency, and other public and private aerospace-related agencies and institutions, to expand and diversify the aerospace industry through the development of the Pacific International Space Center for Exploration Systems."

2006 JUSTSAP Symposium

Hapuna Beach Prince Hotel - The "Big Island" November 12-16 www.justsap.us

2007 JUSTSAP Symposium

The "Big Island" and Kauai November 9-15 www.justsap.us

